Initial Assessment and Management of Trauma

- Golden Hour
 - Time to reach operating room (or other definitive treatment)
 - NOT time for transport to ED
 - -NOT time in Emergency Department

- EMS does NOT have a Golden Hour
- EMS has a Platinum Ten Minutes

- Patients in their Golden Hour must:
 - Be recognized quickly
 - Have only immediate life threats managed
 - Be transported to an APPROPRIATE facility

- Survival depends on assessment skills
- Good assessment results from
 - An organized approach
 - Clearly defined priorities
 - Understanding available resources

Size-Up

- Begins with Dispatch info
- Safety
- Scene
- Situation
- Report your size-up
 - Additional support or resources
 - Critical vs non-critical patient


Size-Up on Approach

- Safety, Scene, Situation
 - How does the scene look?
 - Hazards?
 - How many patients? Where are they?
 - What do the mechanism & kinematics suggest?
 - Special Needs/Resources?
 - Immediate actions required?
- Report your size-up

Size-Up on Approach

What is your radio size-up of this

incident?


- Find and correct life threats
- Most obvious or dramatic injury usually is NOT what is killing the patient!
- If life-threat is present, CORRECT IT!
- If it can't be corrected
 - Support oxygenation, ventilation, perfusion
 - TRANSPORT!!
- SICK or NOT SICK?

With critical trauma you may never get beyond the primary survey

- Airway with C-Spine Control
 - You don't need a C-collar yet
 - Return head to neutral position
 - Stabilize without traction
 - Axially unload spine

- Airway with C-Spine Control
 - Noisy breathing is obstructed breathing
 - But all obstructed breathing is not noisy
 - Manpower intensive task

- Airway with C-Spine Control
 - Anticipate airway problems with
 - Decreased level of consciousness
 - Head trauma
 - Facial trauma
 - Neck trauma
 - Upper thorax trauma
 - Severe Burns to any of these areas
 - Open, Clear, Maintain

- Breathing
 - Is oxygen getting to the blood?
 - Is air moving?
 - Is it moving adequately?
 - Is it moving at an adequate rate?

- Breathing
 - -Look
 - -Listen
 - -Feel

Breathing

- Oxygenate immediately if:
 - Decreased level of consciousness
 - Shock
 - Severe hemorrhage
 - Chest pain
 - Chest trauma
 - Dyspnea
 - Respiratory distress
 - Multi-system trauma

- Breathing
 - If you think about giving oxygen, GIVE

Breathing

- Consider assisted ventilations if:
 - Respirations <12
 - Respirations >24
 - Tidal volume decreased
 - Respiratory effort increased

- Breathing
 - If you can't tell if ventilations are adequate, they aren't!!

Breathing

 If ventilations or respiration are compromised in the trauma patient, expose, palpate, auscultate the chest.

- Circulation
 - Is the heart beating?
 - Is there serious external bleeding?
 - Is the patient perfusing?
 - How do we know?

- Circulation
 - Does patient have radial pulse?
 - Absent radial = systolic BP < 80
 - Does patient have carotid pulse?
 - Absent carotid = systolic BP < 60

- Circulation
 - No carotid pulse?
 - Extricate
 - CPR
 - MAST
 - Run!!!!
 - Survival rate from cardiac arrest secondary to trauma is <u>very low</u>

- Circulation
 - Serious external bleeding?
 - Direct pressure (hand, bandage, MAST)
 - Tourniquet as last resort
 - All bleeding stops eventually!

Circulation

- Is patient perfusing?
 - Cool, pale, moist skin = shock UPO
 - Capillary refill > 2 sec = shock UPO
 - Restlessness, anxiety, combativeness = shock UPO
- If ? internal hemorrhage, QUICKLY expose, palpate abdomen, pelvis, thighs

- Disability (CNS Function)
 - Level of consciousness = Best brain perfusion sign
 - Use AVPU initially
 - Check pupils
 - The eyes are the window of the CNS

- Disability (CNS Function)
 - Decreased LOC =
 - Brain injury
 - Hypoxia
 - Hypoglycemia
 - Shock
 - NEVER think drugs, alcohol, or personality first

- Expose and Examine
 - You can't treat what you don't find!
 - If you don't look, you won't see!
 - Remove ALL clothing from critical patients ASAP
 - Avoid delaying resuscitation while disrobing patient
 - Cover patient with blanket when finished

A blood pressure or an exact respiratory or pulse rate is NOT necessary to tell that your patient is critical !!!!!

If the patient looks sick, he's sick!!!

- Treat as you go!
- Aggressively correct hypoxia and hypovolemia.

- Immobilize C-spine (manual & rigid collar)
- Keep airway open
- Oxygenate
- Rapidly extricate to long board (SMR)
- Begin assisted ventilation with BVM
- Expose & Protect from exposure
- Apply and consider inflation of PASG
- Consider intubation
- Transport
- Establish IVs enroute
- Reassess and early notification enroute

Never delay transport of a critical patient to start an IV!!!

Minimum Time On Scene

Maximum Treatment In Route

Have a PLAN!

- History and Physical Exam
- You WILL get here with MOST trauma patients
- Perform ONLY after primary survey is completed and life threats corrected
- Do NOT hold critical patients in field for secondary survey

- Physical Exam
 - Stepwise, organized
 - Every patient, same way, every time
 - Superior to inferior; proximal to distal
 - Look--Listen--Feel

- Physical Exam
 - Use your stethoscope
 - Listen to patient's chest
 - Most frequently missed areas
 - Back
 - Mouth
 - Neuro exam

- Physical Exam
 - Assessment of extremities MUST include:
 - Pulses
 - Skin color
 - Skin temperature
 - Capillary refill
 - Motor function
 - Sensory function

- History
 - Chief complaint
 - What the PATIENT says problem is
 - Not necessarily what you see

- History
 - Ample history
 - A = Allergies
 - M = Medications
 - P = Past medical history
 - L = Last oral intake
 - E = Events leading up to incident

Performed ONLY on stable patients

- Packaging
 - Bandaging
 - Splinting
- If patient critical, all fractures stabilized simultaneously by securing patient to board

- Transport
 - Stable patients can receive attention individual injuries before transport
 - Reassess carefully for hidden problems
 - If patient becomes unstable at any time, TRANSPORT
 - Closest APPROPRIATE facility

- Communication
 - Radio report
 - Brief
 - Concise
 - No more than 90 seconds air time
 - Written run report
 - If it isn't documented, it wasn't done

- Reevaluation en route
 - Ventilation and perfusion status
 - Vital signs every five minutes
 - Continued management of identified problems
 - Continued reassessment for unidentified problems